

1

2

3

Rioja DOCa

1925: First wine region in Spain to be officially recognized and protected
 1991: First to be promoted to DOCa
 One of the largest regions in Spain:
 160,000 acres/64,200 ha planted to vine

4

5

6

Tempranillo Territory
Garnacha Ground
Cool Kids (Green Spain)
Monastrell/Mourvèdre
Experimentation Zone
Sherry and Friends

Ribera Sacra, Bierzo, Ribeira de Arouze, Bairrada, Vinho Verde, Alentejo, Douro, Trás-os-Montes, Ribera del Duero, Penedès, Cotes del Segre, Campo de Borja, Somontano, Priorat, Jerez, Montilla-Moriles, Málaga.

Copyright: The Society of Wine Educators 2019

7

Tempranillo
 Strawberry
 Red cherry
 Currant
 Spice

Traditional winemaking
 Leather
 Tobacco
 Chalky dust/mineral

8

The traditional Rioja barrel
 225 liter/60 gallon (required)
 American oak (traditional)
Adds aromas of:
 Dill
 Vanilla
 Cedar

Required time in barrel varies
 (more on this to come)

9

10

11

<p>Rioja Alavesa: Many "modern" style bodegas/wines Some "joven" wines/carbolic maceration Tempranillo-dominant And...some elegant wines that can age well Hilly, cooler, clay soils (some granite) In the north: elevations up to 700 m/2,300 ft</p>	
<p>Rioja Alta: Historical enter of production Focus on traditional winemaking Tempranillo-dominant Most of the top bodegas located here Hilly, cooler, clay soils In the south, elevations up to 700 m/2,300 ft</p>	<p>Rioja (Baja) Oriental: Driest, warmest zone Flatter/lower elevations Alluvial soils More robust wines Mainly Garnacha (+Tempranillo) Everyday drinking styles (Some elevation in the far south)</p>

12

13

14

15

16

The cellars: <http://www.lopezdeheredia.com/indexgb.html>

17

The Txori-toki: <http://www.lopezdeheredia.com/indexgb.ht>

18

<http://www.lopezdeheredia.com/indexgb.html>

19

The boutique: <http://www.lopezdeheredia.com/indexgb.html>

20

<http://www.lopezdeheredia.com/indexgb.html>

21

Detour: Rioja Blanco DOCa

- Dry white wine (<5 g/L RS)
- Authorized grape varieties:
 - Viura (Macabeo)
 - Chardonnay
 - Sauvignon Blanc
 - Verdejo
 - Malvasia
 - Garnacha Blanca
 - Tempranillo Blanca
 - Maturana Blanca
 - Turruntés
- Viura is the dominant white grape (by plantings)

22

 Taste-along: Rioja Blanco DOCa

“Fresh—modern” style

- Short period of aging/little or no oak contact
- Aromas: Clean
 - Fruit/citrus (lime peel, lemon, honeydew melon)
 - Herbal (tarragon, marjoram)
 - Mineral (chalk, wet stone)
- Palate: Dry
 - Acidity: medium high
 - Flavors: fruit (citrus, melon), minerality, herbal
- Finish: saline, tingly acidity, clean

23

 Taste-along: Rioja Blanco DOCa

“Aged—traditional” style

- Extended oak aging/even as long as 5–7 years!
- Aromas: Clean
 - Fruit/tropical (pineapple, lemon curd, dried fruit)
 - Herbal (dried herbs)
 - Other (caramel, honey, hazelnut, oak)
- Palate: Dry
 - Acidity: medium high
 - Flavors: dried/preserved fruit, rancio, praline
- Finish: rich, complex

24

*Here are my tasting notes for
CVNE Monopole Rioja Blanco 2018*

- 100% Viura
- 13% abv
- SS, temperature-controlled ferment
- Aromas:
 - Fruit: Green pear, white peach, lemon
 - Other: White pepper, fresh green herbs, floral
- On the palate:
 - Fresh acidity
 - Finishes long with a hint of lemon peel (bitterness)

25

26

27

28

29

30

31

Detour: Rioja Tinto DOCa

- Dry red wine (<5 g/L RS)
- Authorized red grape varieties:
 - Tempranillo
 - Garnacha
 - Mazuelo (Carignan/Samsó)
 - Graciano
 - Maturana Tinta
- If destemmed:
 - min. 95% authorized red grapes
- If whole clusters/whole berries are used:
 - min. 85% authorized red grapes

32

 Taste-along: Rioja Tinto Reserva DOCa

- Required minimum aging:
 - 12 months barrel
 - 6 months bottle
 - Total: 3 years
- Aromas:
 - Fruit (cherry, blackberry, strawberry)
 - Spice/baking spice: (cinnamon, vanilla)
- Palate: Dry
 - Acidity: medium to medium-high
 - Body/Tannin/Alcohol: medium to medium-high

33

Here are my tasting notes for
Viña Real Rioja Crianza 2016

- 90% Tempranillo; 10% (combined) Garnacha, Graciano, & Mazuelo
- Grapes sourced from Rioja Alavesa (El Ciego)
- De-stemmed, SS, temperature-controlled ferment
- 14 months/American oak
- 13.5% abv
- Aromas:
 - Fruit: Blackberry, black currant
 - Other: Spicy, toasty, balsamic
- On the palate:
 - Nicely integrated of fruit/oak, tannins: medium +, smooth
 - Lingering, savory finish; elegant in style

34

35

36

37

38

39

40

41

Detour: Aging Classifications (red)

	Spain (general)		Rioja DOCa		
Crianza	6 months	2 years	12 months	2 years	
Reserva	12 months	3 years	12 months	6 months	3 years
Gran Reserva	18 months	5 years	24 months	24 months	5 years

42

Detour: Aging Classifications (white/rosé)

	Spain (general) & Rioja DOCa	
Crianza	6 months	18 months
Reserva	6 months	2 years
Gran Reserva	6 months	4 years

No differences for the whites or rosés!

43

 Taste-along: Rioja Tinto Gran Reserva DOCa

- Required minimum aging:
 - 24 months barrel
 - 24 months bottle
 - Total: 5 years
- Aromas:
 - Fruit (cherry, blackberry, dried plum, red currant)
 - Spice/baking spice (cinnamon, vanilla)
 - Other (tobacco, dill, dried roses, coconut, sandalwood)
- Palate: Dry
 - Acidity: medium to medium-high
 - Body/Tannin/Alcohol: medium to medium-high

44

Here are my tasting notes for
Marqués de Riscal Rioja Gran Reserva 2007

- Deep red/purple with some orange/brick around the edge
- 2 ½ to 3 years in American oak
- 100% Tempranillo
- 14% abv
- Aromas:
 - Fruit: Roasted berries, black cherry, plum
 - Other: Earthy, cedar, cigar box, vanilla
- On the palate:
 - Complex as expected; good balance of fruit, acid, tannin
 - Medium+ body; well-structured, elegant

45

46

47

48

49

50

51

52

53

54

58

59

Viña Irache
DO Navarra

Irache Reserva
DO Navarra

Real Irache/
Gran Reserva
DO Navarra

Prado de Irache/
Vino de Pago Prado Irache

60

61

62

63

64

65

66

67

68

69
